Population Genetics of Dinucleotide $(dC-dA)_n \cdot (dG-dT)_n$ Polymorphisms in World Populations Ranjan Deka, Li Jin, Mark D. Shriver, Ling M. Yu, Susan DeCroo, Joachim Hundrieser, Clareann H. Bunker, Robert E. Ferrell, and Ranajit Chakraborty Departments of ¹Human Genetics and ²Epidemiology, University of Pittsburgh, Pittsburgh; ³Genetics Centers, The University of Texas Health Science Center, Houston; and ⁴Medizinische Hochschule Hannover, Hannover ## **Summary** We have characterized eight dinucleotide (dC-dA)_n·(dGdT)_n repeat loci located on human chromosome 13q in eight human populations and in a sample of chimpanzees. Even though there is substantial variation in allele frequencies at each locus, at a given locus the most frequent alleles are shared by all human populations. The level of heterozygosity is reduced in isolated or small populations, such as the Pehuenche Indians of Chile, the Dogrib of Canada, and the New Guinea highlanders. On the other hand, larger average heterozygosities are observed in large and cosmopolitan populations, such as the Sokoto population from Nigeria and German Caucasians. Conformity with Hardy-Weinberg equilibrium is generally observed at these loci, unless (a) a population is isolated or small or (b) the repeat motif of the locus is not perfect (e.g., D13S197). Multilocus genotype probabilities at these microsatellite loci do not show departure from the independence rule, unless the loci are closely linked. The allele size distributions at these (CA), loci do not follow a strict single-step stepwise-mutation model. However, this feature does not compromise the ability to detect population affinities, when these loci are used simultaneously. The microsatellite loci examined here are present and, with the exception of the locus D13S197, are polymorphic in the chimpanzees, showing an overlapping distribution of allele sizes with those observed in human populations. #### Introduction Length polymorphism associated with tandem-repeat variation of dinucleotide (dC-dA)_n·(dG-dT)_n sequences—henceforth designated "(CA)_n repeats"—in the human genome was first demonstrated in 1989, independently, by Received July 20, 1994; accepted for publication November 16, 1994. Address for reprints and correspondence: Dr. Ranjan Deka, Department of Human Genetics, University of Pittsburgh, A 300 Crabtree Hall, 130 DeSoto Street, Pittsburgh, PA 15261 @ 1995 by The American Society of Human Genetics. All rights reserved. 0002-9297/95/5602-0016 \$02.00 two groups of investigators (Litt and Luty 1989; Weber and May 1989). Since then, thousands of such (CA)_n loci have been characterized. These loci are used extensively as gene-mapping markers because they are highly polymorphic and are widely and uniformly dispersed throughout the human genome. The most notable example of their application is the recent generation of high-density linkage maps of the human and mouse genomes (Dietrich et al 1994; Gyapay et al. 1994). These studies have demonstrated that a great majority of the loci that have been well characterized have heterozygosity levels in Caucasians >70%. However, few studies, so far, have attempted to characterize the population-genetic properties of this class of highly polymorphic loci. Furthermore, Caucasian samples of mixed origins have been analyzed principally to estimate allele frequency distributions at (CA)_n loci. The few studies (Kamino et al. 1993; Bowcock et al. 1994; Di Rienzo et al. 1994) that surveyed these loci in non-Caucasian populations either involved too few individuals or considered amalgamated samples of individuals to represent a population. Therefore, accurate interpretation of population dynamics of (CA)_n loci has been somewhat In view of the considerations discussed above, we have characterized a set of eight (CA), repeat loci located on human chromosome 13q in eight well-defined human populations encompassing a wide ethnic and geographic diversity. Furthermore, to study the antiquity of polymorphisms at these (CA)_n arrays, a set of unrelated chimpanzees has been analyzed at the same loci, using primers designed from human sequence. The eight (CA)_n repeat markers were intentionally chosen to examine how chromosomal linkage affects genotypic dependence between loci in unrelated individuals within populations. We have studied the extent of allele frequency variations at these loci and examined the conformity of genotype frequencies to their Hardy-Weinberg predictions and the extent of genotypic associations among loci. We have addressed two additional questions: (1) Does the variation observed at the (CA)_n repeat markers provide any insight into the mechanism(s) of production of new alleles at these loci? (2) How useful is this class of polymorphism for studying human microdifferentiation? ^{*} Current address: Department of Genetics, Stanford University, Stanford #### **Populations and Methods** #### **Populations** The Samoan (SA) sample represents a distinct Polynesian population, drawn from villages distributed throughout American Samoa and Western Samoa. The Dogrib Indian (DG) sample was drawn from Northwest Territories of Canada and represents the Na-Dene group. The Pehuenche Indians (PH), drawn from the Bio-Bio province of southern Chile, constitute a branch of Araucanian Indians. The New Guineans (NG) represent two linguistically different (Kalam and Gainj) but culturally similar interbreeding groups from the northern fringes of Papua New Guinea's central highlands. The Kachari (KA) are a distinct Mongoloid population living on the plains of the northeastern Indian state of Assam and are speakers of a Tibetoburman language. The Caucasian sample is represented by a German (GR) population drawn from northern Germany and by the unrelated parents from the CEPH (CP) cohort. The African sample is represented by the Sokoto (SO) population from northern Nigeria, who are predominantly members of the Hausa tribe. Detailed anthropological characteristics of several of these populations are presented elsewhere (Szathmary et al. 1983; Long et al. 1986; Deka et al. 1991). The Chimpanzee (CH) DNA samples were obtained from animals maintained at the Yerkes Regional Primate Research Center, Atlanta, and the Veterinary Resources Division, University of Texas M. D. Anderson Cancer Center, Bastrop, TX. All chimpanzees are African born and are presumably unrelated. ## Laboratory Analysis A summary of the genetic loci, their chromosomal locations, and primer sequences is given in table 1. For amplification of the $(CA)_n$ repeat loci, one of the primers was endlabeled using $[\gamma^{-32}P]ATP$ and polynucleotide kinase T4. The amplified products were separated on 6% denaturing polyacrylamide gels. Following electrophoresis, the gels were dried, and allelic fragments were visualized by autoradiography. In addition to using an M13 sequence ladder on each gel as a size standard, the alleles were scored relative to genotypes determined in two individuals of the CEPH panel (see table 1). Figure 1 shows resolution of alleles at locus D13S71, using this protocol. ## Data Analysis Since all loci are autosomal (on chromosome 13) and detect codominant alleles, allele frequencies were obtained by the gene-counting method (Li 1976a). Such counting methods also readily yielded the allele-sharing statistics between populations. Tests for Hardy-Weinberg expectations (HWE) are based on three test criteria: χ^2 test on the basis of contrasts of observed and expected heterozygosity/homozygosity; log-likelihood ratio statistic (Weir 1991); and Guo and Thompson's (1992) exact test for each locus-population combination. For each test, the levels of significance were empirically determined by shuffling (permutation) of alleles across individuals, as employed in our earlier studies (Chakraborty et al. 1991; Deka et al. 1991, 1992; Edwards et al. 1992). Tests for genotypic independence across loci were done by a procedure described by Risch and Devlin (1992) and Morton et al. (1993), with the exception of the significance of the 2×2 contingency χ^2 statistic of differences of observed and expected match frequencies of genotype pairs of loci, which was judged by allele permutations as employed for the HWE tests. Shriver et al.'s (1993) algorithm was used to generate a simulation database for mutation-model fitting. The simulation algorithm, described in that work, was extended to encompass a larger range of heterozygosity and a larger number of replications (100) of independent population histories of evolution so that errors due to resampling from the same replicated populations are minimized. For the infinite-allele model (IAM), the predictions for expected number of alleles, as well as probabilities of observing less than or equal to a given number of alleles, were analytically evaluated by following the theory described by Chakraborty and Weiss (1991), which is also a part of Shriver et al.'s (1993) algorithm. Genetic-distance evaluations were made by employing the bias-corrected procedure for Nei's standard distance (D_S; Nei 1972) and modified Cavalli-Sforza distance (D_A; Nei et al. 1983). The standard errors of D_S were calculated by procedures described by Nei (1972). An analogous formula for standard errors of D_A is not available. For dendrogram construction from both genetic distances, we used Saitou and Nei's (1987) neighbor-joining method, in which the significance of branch lengths was evaluated by bootstrapping. #### Results The allele frequencies at the eight loci examined in nine populations, including the chimpanzees, are presented in the appendix, table A1. Although a comprehensive presentation of all data is not feasible, a few salient observations emerge from the allele frequency distributions. The number of alleles observed at these loci varies from 10, at the D13S124 locus, to 31, at the D13S197 locus. The spectrum of allelic variation is quite
broad. For example, at the D13S71 locus, the allele frequency variations across populations have a complete overlap of allele sizes. Even the human and chimpanzee differences are reflected only at the level of allele frequency variation. In contrast, the D13S197 locus shows substantial variation, even at the level of allele sizes among human populations. The range of allele sizes is the largest in the Caucasian samples (GR and unrelated CEPH parents) and smallest in the PH sample. The chimpanzees have only two alleles, with frequencies of .98 and .02 at this locus. Table I Summary of the Eight Microsatellite Loci Studied | | | | CEPH RI
Geno | EFERENCE
DTYPE ^a | |--------------------|-------------------------|--|-----------------|--------------------------------| | Locus (Clone Name) | Chromosomal
Location | Primer Sequence
(5' to 3') | 133101 | 133102 | | FLT1 | 13q12 | {TTTGGCCGACAGTGGTGTAA}
{AGGACCAAACCATGTCTGTC} | 170/182 | 168/168 | | D13S118 (Utsw1312) | 13q14 | {CCACAGACATCAGAGTCCTT }
{GAAATAGTATTTGGACCTGGG} | 190/194 | 190/190 | | D13S121 (Utsw1305) | 13q31 | {GCTTGAGGTCTCTATGGAAA } {TTTCAGAACTCTGTACCAGGA} | 168/170 | 162/170 | | D13S71 (mfd44) | 13q32-q33 | {GTATTTTTGGTATGCTTGTGC
{CTATTTTGGAATATATGTGCCT} | 75/75 | 75/75 | | D13S122 (Utsw1334) | 13q31-q32 | TGGAAACCACCACTCTACTT TGTGAACCTAGACTGGAATAAA | 87/97 | 87/107 | | D13S197 (HKCA1) | 13q31-q32 | {TTAATTCCCTGGAGCAGACG }
{TCAGAGAAGTGGGCATGATG} | 97/97 | 126/128 | | D13S193 (HKCA5) | 13q31-q32 | GCAAGACCCCCATCTCTTAA CTCACCCCACTCCATGTTC | 147/147 | 145/147 | | D13S124 (Mfd179) | 13q21 | CAAATTCAAATTCTTCCAGC ACTGTACTCCTGCATGTTAG | 185/191 | 185/185 | ^a Genotypes for two CEPH individuals, 133101 and 133102, used as reference markers. Notwithstanding the fact that there is substantial variation in frequencies of alleles within each locus, alleles shared by all human populations account for most of the alleles. From the data presented in the appendix (table A1), it is clear that in 58 (90.6%) of a total 64 locus-population combinations, the combined frequency of alleles that are present in all the populations is $\geq 50\%$. This figure rises to $\geq 80\%$ in 33 (51.5%) of the locus population combinations. The average proportion of alleles shared by all populations over all loci varies from 60.5% to 92.6%. The largest figures are observed in the DG (83.6%) and the PH (92.6%) populations, which also indicate that within-locus allelic variability is smaller in populations of smaller effec- **Figure 1** Resolution of PCR-amplified alleles at the D13S71 locus. The four left-hand lanes are an M13 sequencing ladder used as a size marker. tive sizes. On the other hand, the SO population shows the lowest average (60.5%) among all the human populations studied. This population has several high-frequency alleles that are not shared by other populations. Table 2 shows the heterozygosity levels over all loci, as well as the average heterozygosity per locus (with their respective standard errors), in the examined populations. In general, the isolated (and presumably small) populations—for example, the PH, DG, and NG—have reduced average heterozygosity at the (CA)_n loci. Interestingly, these populations also have a larger interlocus variability of heterozygosity levels. The smallest average heterozygosity, 48%, was observed in the PH population, with a range over all loci of 11%-75%. The CH sample has an average heterozygosity of 59%, with a range of 4%-88%. On the other hand, sample with larger effective sizes—for example, the SO, the two Caucasian populations, and the KA of northeastern India—have larger average heterozygosities, accompanied by a smaller interlocus variability. The largest average heterozygosity, 79%, is observed in the SO sample with a range of variability between 71% and 86%. These results are consistent with the hypothesis that a small average heterozygosity, together with the large interlocus variability, is indicative of small effective population size, as is evident in the samples of the CH, the PH, the DG, and the NG. The results of the tests for conformity to HWE are shown in table 3 (for a description of the tests, see Populations and Methods), in which only the empirical levels of Table 2 Observed and Expected Heterozygosities (%) at Eight (CA), Loci | Locus | SA | DG | РН | NG | KA | GR | CP | SO | СН | |----------|---------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | FLT1: | | | | | | | | | | | Observed | 29.7 ± 4.4 | 21.5 ± 5.0 | 11.1 ± 3.0 | 46.9 ± 4.1 | 58.8 ± 6.8 | 28.4 ± 4.7 | 20.8 ± 4.6 | 79.5 ± 3.7 | 28.4 ± 4.7 | | Expected | 31.9 | 20.0 | 10.7 | 44.2 | 61.6 | 29.5 | 20.7 | 80.4 | 72.8* | | D13S118: | | | | | | | | | | | Observed | 52.8 ± 4.8 | 78.5 ± 5.1 | 64.4 ± 4.6 | 42.8 ± 4.0 | 76.5 ± 6.2 | 78.1 ± 4.6 | 67.5 ± 5.1 | 77.2 ± 4.2 | 69.1 ± 4.8 | | Expected | 54.8 | 78.2 | 67.4 | 42.3 | 72.7 | 72.6 | 72.2 | 72.7 | 73.4 | | D13S121: | | | | | | | | | | | Observed | 57.7 ± 4.7 | 48.5 ± 6.2 | 35.8 ± 4.6 | 52.0 ± 4.0 | 77.6 ± 6.3 | 71.9 ± 4.6 | 78.2 ± 4.8 | 81.1 ± 3.5 | 80.8 ± 3.7 | | Expected | 57.0 | 48.7 | 36.7 | 53.4 | 73.3 | 71.9 | 76.7 | 83.9 | 87.7 | | D13S71: | | | | | | | | | | | Observed | 76.6 ± 4.2 | 41.2 ± 5.9 | 24.7 ± 5.4 | 57.2 ± 3.9 | 84.9 ± 6.2 | 73.5 ± 4.5 | 73.9 ± 5.3 | 77.3 ± 4.1 | 20.4 ± 4.0 | | Expected | 73.4 | 39.4 | 50.6* | 58.0 | 71.1** | 73.4 | 74.2 | 75.9 | 18.5 | | D13S122: | | | | | | | | | | | Observed | 87.0 ± 3.2 | 74.6 ± 5.7 | 63.6 ± 4.6 | 84.8 ± 3.0 | 78.0 ± 6.0 | 79.1 ± 4.2 | 87.0 ± 4.3 | 91.2 ± 3.2 | 57.3 ± 5.1 | | Expected | 87. <i>5</i> | 71.2 | 62.9 | 85.0 | 76.7 | 80.4 | 83.3 | 86.2 | 62.4 | | D13S197: | | | | | | | | | | | Observed | 73.2 ± 4.4 | 66.7 ± 5.2 | 56.4 ± 4.7 | 73.4 ± 3.6 | 64.7 ± 6.2 | 71.3 ± 4.3 | 77.9 ± 3.8 | 76.9 ± 3.6 | 0.0 ± 2.6 | | Expected | 71.3 | 77.1* | 54. 5 | 77.1 | 73.1 | 78.0 | 87.4* | 83.6* | 3.7* | | D13S193: | | | | | | | | | | | Observed | 84.7 ± 3.9 | 83.3 ± 5.2 | 75.7 ± 4.2 | 60.8 ± 4.0 | 74.4 ± 7.1 | 74.5 ± 4.4 | 71.1 ± 5.0 | 84.0 ± 4.0 | 70.3 ± 4.7 | | Expected | 78. 5 | 76.9 | 74. 6 | 63.5 | 72.6 | 76.8 | 74.0 | 78.7 | 71.9 | | D13S124: | | | | | | | | | | | Observed | 67.0 ± 4.6 | 19.1 ± 5.0 | 29.8 ± 4.9 | 54.1 ± 3.9 | 56.6 ± 6.8 | 63.3 ± 4.9 | 59.0 ± 5.3 | 74.8 ± 3.9 | 80.9 ± 4.1 | | Expected | 64.8 | 21.4 | 27.3 | 55.0 | 58.8 | 60.3 | 66.9 | 70.7 | 81.9 | | Average: | | | | | | | | | | | Observed | 66.0 ± 1.6 | 53.9 ± 2.2 | 46.1 ± 1.7 | 58.7 ± 1.4 | 71.3 ± 2.3 | 67.5 ± 1.7 | 66.8 ± 1.9 | 80.1 ± 1.4 | 52.9 ± 1.9 | | Expected | 64.8 | 53.8 | 48.5 | 59.5 | 69.8 | 67.8 | 69.3 | 78.8 | 61.2 | ^{*} $P \le .05$. Table 3 Levels of Significance of Departure from HWE by Two Test Procedures— χ^2 Analysis of Observed and Expected Number of Heterozygotes and the Exact Test (E) | Locus | Test | SA | DG | PH | NG | KA | GR | CP | so | |---------|---|-------------|---------------|----------------|-------------|--------------------|-------------|---------------|-------------| | FLT1 | $\begin{cases} \chi^2 \\ E \end{cases}$ | .51
.65 | .54
1.00 | 1.00
1.00 | .40
.23 | .72
.14 | .55
.56 | 100
.63 | .77
.37 | | D13S118 | $\begin{cases} \chi^2 \\ E \end{cases}$ | .55
.01* | 1.00
.58 | .47
<.01* | .88
.93 | .59
.49 | .21
.74 | .33
.84 | .21
.01* | | D13S121 | $\begin{cases} \chi^2 \\ E \end{cases}$ | .90
.48 | 1.00
.54 | .84
.26 | .58
.32 | .49
.09 | 1.00
.32 | .75
.77 | .39
.14 | | D13S71 | $\begin{cases} \chi^2 \\ E \end{cases}$ | .41
.70 | .65
.22 | <.01*
<.01* | .82
.58 | .03*
.12 | 1.00
.10 | 1.00
.25 | .69
.76 | | D13S122 | $\begin{cases} \chi^2 \\ E \end{cases}$ | .87
.54 | .55
.69 | .90
.01* | 1.00
.35 | .86
.75 | .77
.20 | .39
.54 | .12
.38 | | D13S197 | $\begin{cases} \chi^2 \\ E \end{cases}$ | .73
.02* | .04*
<.01* | .63
.18 | .28
.72 | .16
<.01* | .09
.01* | .01*
<.01* | .05*
.32 | | D13S193 | $\begin{cases} \chi^2 \\ E \end{cases}$ | .13
.79 | .23
.23 | .81
.79 | .46
.91 | .85
.30 | .57
.05* | .52
.11 | .16
.25 | | D13S124 | $\begin{cases} \chi^2 \\ E \end{cases}$ | .67
.68 | .19
.23 | .44
.73 | .80
.88 | .7 4
.93 | .57
.51 | .11
.19 | .23
.01* | ^{*} P = .05. The empirical levels of significance are based on 2,000 replications of allele shuffling. ^{**} $P \le .05$; observed heterozygosity > expected heterozygosity. Table 4 Levels of Intra- and Interpopulation Variation at Eight (CA)_n Loci in Eight Human Populations | Locus | F_{is} | F_{ST} | Н | |--------------------------|----------|----------|-------| | FLT1 | .0105 | .1063 | .3854 | | D13S118 | 0174 | .0860 | .6403 | | D13S121 | 0015 | .0654 | .5954 | | D13S71 | .0048 | .1381 | .6388 | | D13S122 | 0132 | .1211 | .7818 | | D13S197 | .0526 | .0809 | .7282 | | D13S193 | .0374 | .0683 | .7448 | | D13S124 | 0228 | .1911 | .5260 | | Total (G _{ST}) | | .1065 | | significance (on the basis of 2,000 replications of permutations for each locus-population combination) are presented, since the values of the statistics, by themselves, offer no interpretation. For brevity, the results are shown for two test procedures: the χ^2 test (which is based on contrasts of observed and expected levels of heterozygosity at the loci) and Guo and Thompson's (1992) exact test. The empirical significance levels of the log-likelihood test (Weir 1991) were nearly always similar to those of
the exact test. Several features of the basic results of HWE are noteworthy. For example, when each locus-population combination is treated individually, at a 5% level of significance, several populations show deviations from HWE. However, significant departures from HWE are not consistently observed at all of the loci in a single population, nor at any single locus in all the populations. Of the total (over both tests) of 17 significant (P < .05) deviations, 8 (47%) are contributed by the D13S197 locus, which has a distinctive repeat motif (described below). This leads to the question of whether the observed deviations from HWE could be explained by chance departure due to multiple testing alone. For each population, the critical value, corresponding to the 5% level of significance, is ~0.64%, after Bonferroni correction of multiple testing (Weir 1991), since eight independent tests were conducted for each population for a particular test procedure. With correction for multiple testing, by excluding the D13S197 locus, departure from HWE is observed only in the PH population. Kinship computation (data not shown) indicates that this discrepancy is truly due to high levels of inbreeding in this population, which is probably due to small effective population size. In addition, we have computed the bias-adjusted F_{IS} and F_{ST} levels (Nei 1987) and the average heterozygosity for the eight (CA)_n repeat loci in the eight populations (table 4). The F_{IS} , or inbreeding coefficient, represents the extent of overall deviation from HWE. It is consistent with our results on the direct tests of HWE that the locus D13S197 shows the largest deviation from HWE, having 5.3% more homozygotes than expected. The F_{ST} can be understood as the proportion of the total variation that can be ascribed to differences between population allele frequencies. The F_{ST} for these loci ranged from 6.5%, at D13S121, to 19.1%, at D13S124. The average F_{ST} (G_{ST}) is 10.6% and is comparable to what has been reported, when traditional genetic markers in the human species have been used (Nei 1987). Results of allelic association between loci, studied by pairwise independence of genotypic identities between individuals (a test developed by Risch and Devlin [1992] and Morton et al. [1993]; for description, see Populations and Methods), are shown in detail in the appendix (table A2). In all, among the 252 locus-pair/population-combination tests, 24 significant deviations from independence are observed. Of these, 13 occur with pairs of loci that are placed within 7 cM of each other, namely, D13S71, D13S122, D13S197, and D13S193 (Matise et al. 1994). The D13S197 locus is involved in 9 of 24 significant deviations. Samples from small isolated populations (CH, PH, DG, and NG) have accounted for 15 of these, as well. Like the tests of HWE, multiple testing was also involved in these tests. For each population, 28 locus-pair tests were performed. With Bonferroni correction, at the 5% level for individual tests, the adjusted critical level of significance would have been .0018. Examination of detailed data from the appendix (table A2) shows that, at this revised empirical level of significance, only three pairwise tests (D13S121-D13S122, D13S122-D13S197, and D13S122-D13S193, all in PH) are significant. In other words, in spite of syntenic location of these microsatellite loci, genotypic associations are detectable only when the loci are closely linked (in our case, within 7 cM of each other) and only in small isolated populations. Since extensive diversity (high heterozygosity and a large number of alleles), conformity with HWE, and pairwise genotypic independence across these microsatellite loci have been shown, it is of interest to examine what maintains such polymorphisms and how new mutants arise at such loci. Examination of conformity of the number of alleles with their expectations based on gene diversity (heterozygosity) provides insight as to the probable mechanisms of mutations (the rationale and description of such tests are given in Populations and Methods). These results are shown in table 5, where the observed number of alleles and their expectations under the IAM and a single-step stepwise mutation model (SMM) are presented. In all, significant excess of allele numbers, in comparison with the single-step SMM predictions, are noted at 18 of the 72 locus-population combinations. Of these, only five have demonstrated significantly larger numbers of alleles, in comparison with the IAM predictions. The nine locus-population combinations that showed significantly fewer alleles in comparison with the IAM predictions are all within the 95% confidence limits of the SMM. In other words, of the 72 tests, 57 (79%) locus-population combinations of allele frequency distributions are in conformity with the IAM, while 54 (75%) are in conformity with the SMM. Only Table 5 Fit of Neutral Mutation Models to Allele-Frequency Data | Population* | | ET1 | D13S118 | D13S121 | D13S71 | D13S122 | D13S197 | D13S193 | D13S124 | |-------------|-------|--------------------------------------|------------------------------------|---|--|---|--|---|--| | 8 | 1 2 3 | 4
2.9 (.87)
2.8 (1.8, 4.2) | 6
5.6 (.70)
4.2 (2.5, 6.3) | 6
6.0 (.63)
4.5 (2.8, 6.8) | 7
10.4 (.14)
7.2 (4.5, 10.5) | 12
21.8 ^b (.01)
14.5 (9.7, 20.6) | 11
9.6 (.77)
6.7 ^c (4.2, 9.6) | 6
13.0 ^b (.01)
8.8 (5.6, 12.6) | 4
7.5 (.09)
5.3 (3.3,7.7) | | DG | 351 | 3
2.0 (.93)
2.2 (1.4, 3.4) | 7
11.4 (.08)
8.4 (5.1, 12.1) | 6
4.3 (.89)
3.7 ^c (2.0, 5.2) | 8
3.4° (.99)
3.0° (1.9, 4.6) | 6
8.5 (.21)
6.4 (4.0, 9.3) | 7
10.9 (.11)
8.0 (4.9, 11.4) | 6
10.8 ^b (.05)
7.9 (4.9, 11.3) | 3
2.1 (.91)
2.3 (1.5, 3.6) | | ЬН | 3 5 1 | 3
1.5° (.98)
2.0° (1.0, 2.9) | 6
8.2 (.25)
5.9 (3.7, 8.7) | 7
3.3° (.99)
2.9° (1.9, 4.3) | 7
4.7 (.93)
3.8° (2.5, 5.6) | 7
7.2 (.58)
5.3 (3.2, 7.6) | 4
5.5 (.32)
4.3 (2.6, 6.2) | 7
10.9 (.11)
7.5 (5.1, 10.8) | 3
2.5 (.82)
2.4 (1.6, 3.9) | | NG | 351 | 6
4.3 (.89)
3.5* (2.1, 5.2) | 6
4.1 (.91)
3.4° (2.1, 4.9) | 8
5.6 (.92)
4.2° (2.8, 6.1) | 5
6.5 (.34)
4.7 (2.9, 6.7) | 11
19.8 ^b (.01)
12.3 (8.2, 17.5) | 10
12.8 (.23)
8.4 (5.5, 12.0) | 7
7.6 (.50)
5.3 (3.4, 7.7) | 3
5.9 (.11)
4.4 (2.8, 6.3) | | KA | 3 5 1 | 8
5.9 (.89)
4.8* (2.9, 7.1) | 7
8.6 (.34)
6.7 (4.2, 9.8) | 7
8.7 (.33)
6.8 (4.2, 9.8) | 7
8.2 (.41)
6.4 (3.8, 8.9) | 11
10.9 (.73)
7.7 (4.7, 11.3) | 12
8.7 (.93)
6.8° (4.2, 9.9) | 9
8.0 (.75)
6.6 (4.0, 9.5) | 5
5.5 (.53)
4.5 (2.6, 6.4) | | S B | 3.5 | 9
2.7 (.99)
2.6° (1.4, 3.9) | 7
9.8 (20)
6.9 (4.2, 9.7) | 8
9.6 (.36)
6.8 (4.1, 9.5) | 5
10.2 ^b (.03)
7.1 (4.4 , 10.2) | 13
13.7 (.49)
9.5 (6.0, 13.5) | 16
12.3 (.92)
8.5° (5.6, 11.8) | 11
11.7 (.49)
8.1 (5.3, 11.3) | 6
6.5 (.53)
4.8 (2.8, 6.9) | |
8 | 3 5 1 | 7
2.0° (.99)
2.2° (1.1, 3.7) | 8
9.3 (.40)
6.8 (4.2, 9.4) | 8
11.1 (.18)
8.0 (4.9, 11.3) | 5
9.7 ^b (.04)
7.2 (4.6, 10.1) | 12
15.3 (20)
10.7 (7.2, 15.0) | 22
19.6 (.78)
13.8° (9.4, 19.4) | 10
9.9 (.61)
7.2 (4.6, 10.2) | 6
7.6 (.33)
5.7 (3.4, 8.0) | | os | 3 5 1 | 14
14.5 (.52)
9.6° (6.3, 13.7) | 9
10.2 (.41)
7.0 (4.4, 10.1) | 11
17.4 ^b (.04)
11.5 (7.4, 16.1) | 8
11.6 (.15)
7.9 (5.0, 11.3) | 13
20.1 ^b (.04)
13.1 (8.6, 18.2) | 18
16.9 (.68)
11.3° (7.4, 15.9) | 12
13.0 (.45)
8.8 (5.7, 12.6) | 8
9.8 (.33)
6.7 (4.3, 9.6) | | Н | 3 2 1 | 10
9.7 (.63)
6.9 (4.3, 10.0) | 7
9.9 (.19)
7.1 (4.3, 10.3) | 14
20.2 (.06)
14.2 (9.2, 20.3) | 3
1.9 (.93)
2.2 (1.1, 3.4) | 5
6.8 (.30)
5.0 (3.1, 7.3) | 2
1.1° (.99)
1.7 (.8, 2.6) | 14
9.5 (.97)
6.7° (4.4, 9.7) | 8
14.7 ⁶ (.02)
10.2 (6.8, 14.4) | NOTE.—The expected number of alleles for both mutation models is based on locus-specific heterozygosities shown in table 3. The levels of significance (P) for the IAM are based on analytical distributions of number of alleles. (Chakraborty and Weiss 1992), while the 95% confidence limits for SMM are from a simulated database applicable to such a sample size (appendix table A1) and heterozygosities (table 2), as per the algorithm of Shriver et al. (1993). *1 = Observed no. of alleles, 2 = Expected no. of alleles under IAM (P); and 3 = Expected no. of alleles under SMM (95% confidence interval). *Number observed was significantly smaller than expected. Table 6 Bias-Corrected Estimates of Genetic Distances Between Populations from Eight Microsatellite Loci | | SA | DG | PH | NG | KA | GR | CP | SO | CH | |----|------------------|-----------------|------------------|------------------|------------------|------------------|------------------|------------------|------| | SA | | .245 | .169 | .166 | .120 | .121 | .155 | .187 | .711 | | DG | $.346 \pm .170$ | | .101 | .282 | .187 | .190 | .186 | .226 | .697 | | PH | .231 ± .119 | $.097 \pm .057$ | | .255 | .123 | .131 | .151 | .225 | .712 | | NG | $.181 \pm .089$ | $.355 \pm .149$ | $.313 \pm .136$ | | .213 | .222 | .231 | .242 | .658 | | KA | $.166 \pm .062$ | $.196 \pm .068$ | $.106 \pm .026$ | $.276 \pm .128$ | | .092 | .112 | .150 | .643 | | GR | $.156 \pm .068$ | $.201 \pm .082$ | $.124 \pm .044$ | $.315 \pm .137$ | $.117 \pm .025$ | | .033 | .168 | .680 | | CP | $.190 \pm .074$ | $.212 \pm .081$ | $.147 \pm .054$ | $.337 \pm .133$ | $.145 \pm .026$ | $.005 \pm .008$ | | .166 | .667 | | SO | $.170 \pm .040$ | $.295
\pm .103$ | $.281 \pm .094$ | $.279 \pm .087$ | $.169 \pm .062$ | $.238 \pm .065$ | $.259 \pm .068$ | | .539 | | CH | $1.822 \pm .501$ | 1.741 ± .498 | $1.901 \pm .529$ | $1.555 \pm .443$ | $1.527 \pm .493$ | $1.865 \pm .506$ | $1.860 \pm .497$ | $1.334 \pm .375$ | | NOTE.—D_A values appear above diagonal; D_S values appear below diagonal. five locus-populations combinations do not satisfy any of these two mutation-model predictions (i.e., are significantly larger than both model predictions). These occur in the PH, GR, and CEPH parents, for the FLT1 locus; in PH patients, for D13S121; and in the DG patients, for D13S71. Allele frequency predictions for 44 of the 72 locus-population combinations satisfy predictions of both mutation models. We have estimated genetic distance between the examined populations on the basis of eight (CA)_n repeat loci. The results of the computations are shown in table 6, where bias-corrected estimates of Nei's standard genetic distance (D_s, below the diagonal; Nei 1972) and of modified Cavalli-Sforza distance (D_A, above the diagonal; Nei et al. 1983) are presented. With respect to both measures, the chimpanzees are the most distant from all of the human populations, though, in relative terms, the human-chimpanzee distance does not correspond to the evolutionary time of interspecies comparison, when calibrated against the distances between all human populations (Deka et al. 1994). Neighbor-joining trees (Saitou and Nei 1987) constructed from these distances (fig. 2), rooted by using the CH population as an outgroup, show that the SO population is the furthest from all other human populations. The CEPH parent sample is the closest to the GR population (the distance probably is statistically insignificant, judged from the standard error computations of D_s in table 6). The two trees are consistent to a large degree, except for the relative clustering of the two populations from the Pacific region (SA and NG). Indeed, the node separating the NG population from the remaining populations (except the SO) in the D_S tree is not significant (which is reflected by the low bootstrap value). In spite of these observations, the position of the Caucasians (GR and CEPH parents) in these trees is not anthropologically convincing, possible reasons for which are discussed below. ## Discussion The analyses of the eight microsatellite (CA)_n loci presented here have several distinctive features, in comparison with the few published reports in this area. For example, Bowcock et al. (1994) used a set of 30 (CA)_n repeat loci to study the evolutionary relationships of 14 human populations. However, the sample sizes used in their study (148 individuals in total, giving ~ 10 individuals/population) are too small to provide reliable estimates of allele frequencies (Chakraborty 1992). Even if their evolutionary inferences are correct, data from such small samples cannot fully characterize the extent of polymorphism (in terms of number of alleles and/or allele sharing), because of the low power of discrimination of the predictions from the two mutation models (Jin 1994). While Bowcock et al. (1994) did not address the issue of mutation mechanisms at such loci, Di Rienzo et al. (1994) used 10 microsatellite loci to suggest that several microsatellite loci may follow a multistep SMM. Their sample sizes (46 Sardinians, 46 Egyptians, and 25 Africans) were small, and, their African sample came from at least nine different countries. With such heterogenous samples, their observed deviation from a single-step SMM can possibly be explained by population substructuring, rather than the multistep mutation mechanisms that they have advocated. In contrast, our results on mutation-model fitting offer an interesting insight. Of the 72 locus-population combinations, 44 fit both mutation models (IAM and SMM). Statistical congruence with the IAM prediction, however, does not negate the possibility of a "multistep" mutation mechanism (Li 1976b; Chakraborty et al. 1980). Only five locus-population combinations show a significant excess number of alleles, in comparison with the predictions of both models. As mentioned earlier, the FLT1 locus is responsible for three of these departures (in PH and GR and in CEPH parents), while D13S121 in PH and D13S71 in DG constitute the other two discrepant cases. Our predictions from both mutation models are based on mutation-drift balance; however, an observed excess number of alleles may be caused by recent expansion of population size. We believe that this probably is not the most likely cause. Closer examination of the allele size data (appendix table A1) shows that, in spite of the fact that all loci have Figure 2 Neighbor-joining trees for the examined populations, based on D_A and D_S values. Branch lengths are not to scale. Bootstrap values, indicating the degree of support for each branch point, are shown below the line, as the percent of all replicates consistent with each branch point. been labeled as (CA)_n repeats, allele size alterations at such loci may involve insertion/deletion of single nucleotides or other, more-complex phenomena. For example, at the FLT1 locus in several populations (e.g., GR and CEPH parents) and at the D13S71 locus in DG and PH, the allele sizes are not always in increments of 2 bp, suggesting the existence of one or more 1-bp insertion/deletion polymorphisms. In addition, the D13S197 locus has a complex motif, where the CA repeat sequences are interrupted by an array of GC repeats. Hong et al. (1993) sequenced a presumed 25-repeat allele at this locus and detected a motif of (CA)₅(GC)₈(CA)₁₂. In other words, such imperfect motifs can cause disruption of allele size ladders, even if a molecular mechanism such as replication slippage is the predominant mechanism for the generation of new alleles. For such loci, dissection of alleles of different sizes would be needed to provide a better insight of the mutation mechanism, because it has been shown that microsatellite loci that are adjacent or close to each other show an excess of alleles (haplotypes) when the fine structure of the alleles at individual loci is ignored (Pena et al. 1994). Furthermore, three of the five discrepant locus-population combinations occur in two of the isolated populations (DG and PH), where small effective size could have caused the deviation. Recall that evidence of inbreeding due to limited effective size of the PH population is also found in HWE tests (table 3). This study, as well as those of Bowcock et al. (1994) and Di Rienzo et al. (1994), addresses the evolutionary relationships among populations, using microsatellite loci, in terms of genetic distances and/or Wright's F_{ST} index. Results shown in figure 2, in conjunction with the general conclusions of Bowcock et al. (1994), indicate that the microsatellite loci are not only useful for such evolutionary studies but do indeed provide resolution beyond the power of traditional blood-group and protein loci. In summary, we conclude that the (CA)_n repeat loci have a greater diversity of allele frequencies across populations, in comparison with the minisatellite loci that are used in forensics (Budowle et al. 1991). The SO population has the largest degree of polymorphism, both in terms of number of alleles and in terms of locus heterozygosity. Conformity with HWE is generally observed, unless (a) a population is isolated and/or has a small effective size or (b) the involved locus has an imperfect or complex repeat motif. Hypervariability at microsatellite loci appears to produce a considerable degree of genotypic independence across loci, unless the loci are closely linked. Indeed, in a total sample of >800 individuals included in this study, we did not find any duplicate eight-locus genotypes, in spite of the fact that all loci are syntenic. A strict single-step SMM model of mutations may not be appropriate for all (CA)_n repeat loci, as evidenced by 25% (18 of 72) of the locuspopulation combinations examined here. Recall that the IAM predictions can be regarded as approximations of a multistep SMM when the average number of allelic step changes by a single mutation is large (Chakraborty and Nei 1982). Genetic divergence between populations is also adequately reflected by the allele frequency differences between populations at such loci. This is consistent with other findings, as well (Bowcock et al. 1994; Deka et al. 1994). # **Acknowledgments** We thank Dr. E. J. E. Szathmary for providing the Dogrib samples; Dr. G. Flatz for the German samples; Drs. P. E. Smouse, J. W. Wood, and J. C. Long for the New Guinea samples; Dr. S. T. McGarvey for the Samoan samples; Dr. F. Rothhammer for the Pehuenche Indian samples; Dr. F. I. Okoro for the Sokoto samples; and Dr. P. L. Alford for the chimpanzee samples. We thank Dr. Yixi Zhong for programming. This work was sup- ported in part by grants GM 45861 (to R.D.), GM 41399 (to R.C.), and HG 00094 (to M.D.S.) from the National Institutes of Health, grant 92-IJ-CX-K024 (to R.C.) from the National Institutes of Justice, and support from the W. M. Keck Center for Advanced Training in Computational Biology at the University of Pittsburgh and the Carnegie Mellon University. The Samoan samples were collected through support by NIH grant AG 09375 to Dr. S. T. McGarvey. **Appendix** Table A I Allele Frequencies (×1,000) at Eight (CA) Repeat Loci | Locus and Allele | SA | DG | PH | NG | KA | GR | CP | SO | CH | |--------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----| | FLT1: | | | | | | | | | | | 156 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 102 | | 158 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 45 | | 160 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 28 | | 164 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 28 | | 166 | 0 | 0 | 0 | 7 | 0 | 32 | 6 | 26 | 0 | | 167 | 0 | 0 | 0 | 0 | 0 | 5 | 6 | 0 | 0 | | 168 | 806 | 892 | 944 | 710 | 559 | 837 | 890 | 389 | 0 | | 170 | 9 | 0 | 0 | 28 | 59 | 37 |
32 | 43 | 23 | | 172 | 0 | 54 | 0 | 0 | 0 | 16 | 0 | 60 | 11 | | 174 | 0 | 0 | 32 | 0 | 0 | 0 | 0 | 90 | 318 | | 176 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4 | 398 | | 178 | 0 | 0 | 0 | 0 | 49 | 0 | 6 | 34 | 40 | | 180 | 5 | 54 | 0 | 17 | 10 | 0 | 0 | 47 | 0 | | 182 | 180 | 0 | 23 | 231 | 264 | 58 | 45 | 90 | 6 | | 184 | 0 | 0 | 0 | 7 | 29 | 5 | 0 | 132 | 0 | | 186 | 0 | 0 | 0 | 0 | 0 | 5 | 13 | 73 | 0 | | 188 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 4 | 0 | | 190 | 0 | 0 | 0 | 0 | 10 | 0 | 0 | 4 | 0 | | 200 | 0 | 0 | 0 | 0 | 20 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Chromosome Data | | | | | | | | | | | No. of chromosomes | 222 | 130 | 216 | 290 | 102 | 190 | 154 | 234 | 176 | | Locus and Allele | | | | | | | | | | | D13S118: | | | | | | | | | | | 176 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | | 180 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 42 | | 182 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 256 | | 184 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 48 | 65 | | 186 | 0 | 0 | 0 | 89 | 0 | 16 | 39 | 35 | 393 | | 188 | 0 | 69 | 29 | 0 | 157 | 104 | 130 | 158 | 208 | | 190 | 648 | 269 | 505 | 750 | 441 | 224 | 234 | 469 | 30 | | 192 | 5 | 46 | 10 | 49 | 10 | 0 | 19 | 35 | 0 | | 194 | 134 | 300 | 117 | 26 | 167 | 427 | 442 | 39 | 0 | | 196 | 88 | 92 | 107 | 0 | 10 | 31 | 13 | 35 | 0 | | 198 | 83 | 215 | 233 | 69 | 176 | 182 | 117 | 149 | 0 | | 200 | 42 | 8 | 0 | 16 | 39 | 16 | 6 | 31 | 0 | | Chromosome Data | | | | | | | | | | | No. of Chromosomes | 216 | 130 | 206 | 304 | 102 | 192 | 154 | 228 | 168 | (continued) Table AI (continued) | Locus and Allele | SA | DG | PH | NG | KA | GR | CP | SO | CH | |--------------------|----------|--------|--------|-----------|--------|-----------|-----------|----------|---------| | D13S121: | | | | | | | | | | | 150 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 19 | | 154 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 16 | | 156 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 13 | | 158 | 0 | 0 | 9 | 0 | 0 | 0 | 0 | 0 | 96 | | 160 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 108 | 38 | | 162 | 0 | 0 | 0 | 0 | 71 | 73 | 83 | 36 | 26 | | 164 | 0 | 53 | 5 | 3 | 10 | 36 | 32 | 95 | 58 | | 166 | 617 | 697 | 789 | 668 | 429 | 495 | 429 | 320 | 160 | | 168 | 117 | 23 | 18 | 56 | 112 | 88 | 103 | 67
50 | 179 | | 170 | 189 | 68 | 92 | 66 | 255 | 52
72 | 71
50 | 58 | 199 | | 172 | 27 | 7 | 41 | 26 | 41 | 73
115 | 58 | 149 | 103 | | 174 | 18
32 | 152 | 46 | 30
105 | 82 | 115
68 | 141
83 | 86
26 | 64 | | 176
178 | 0 | 0
0 | 0
0 | 105
46 | 0
0 | 0 | 0 | 36
9 | 32
0 | | 180 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 36 | 6 | | 100 | U | U | U | U | U | U | U | 30 | U | | Chromosome Data | | | | | | | | | | | No. of Chromosomes | 222 | 132 | 218 | 304 | 98 | 192 | 156 | 222 | 156 | | Locus and Allele | | | | | | | | | | | D13S71: | | | | | | | | | | | 67 | 194 | 0 | 6 | 91 | 123 | 87 | 94 | 36 | 0 | | 69 | 5 | 0 | 6 | 0 | 0 | 0 | 0 | 105 | 5 | | 70 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 71 | 0 | 37 | 6 | 0 | 9 | 0 | 0 | 59 | 898 | | 72 | 0 | 7 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 73 | 423 | 59 | 241 | 616 | 94 | 337 | 275 | 195 | 97 | | 74 | 0 | 0 | 18 | 0 | 0 | 0 | 0 | 0 | 0 | | 75 | 158 | 772 | 659 | 154 | 377 | 326 | 370 | 414 | 0 | | 77 | 162 | 7 | 65 | 66 | 358 | 199 | 196 | 132 | 0 | | 79 | 36 | 22 | 0 | 72 | 19 | 51 | 65 | 45 | 0 | | 81 | 22 | 88 | 0 | 0 | 19 | 0 | 0 | 14 | 0 | | Chromosome Data | | | | | | | | | | | No. of Chromosomes | 222 | 136 | 170 | 318 | 106 | 196 | 138 | 220 | 186 | | Locus and Allele | | | | | | | | | | | D13S122: | | | | | | | | | | | 75 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 34 | | 77 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 320 | | 79 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 517 | | 81 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 67 | | 83 | 0 | 0 | 0 | 10 | 0 | 11 | 33 | 4 | 62 | | 85 | 0 | 0 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | | 87 | 120 | 0 | 36 | 0 | 140 | 154 | 123 | 40 | 0 | | 89 | 0 | 0 | 4 | 76 | 10 | 0 | 0 | 27 | 0 | | 91 | 56 | 0 | 0 | 0 | 70 | 49 | 46 | 22 | 0 | | 93 | 88 | 0 | 0 | 41 | 110 | 143 | 91 | 159 | 0 | | 95 | 227 | 111 | 564 | 90 | 440 | 368 | 351 | 62 | 0 | | 81 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 67 | (continued) Table AI (continued) | Locus and Allele | SA | DG | PH | NG | KA | GR | CP | SO | CH | |----------------------|-----|-----|-----|-----|--------|---------|--------|-----|-----| | D13S122: (continued) | | | | | | | | | | | 83 | 0 | 0 | 0 | 10 | 0 | 11 | 33 | 4 | 62 | | 85 | 0 | 0 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | | 87 | 120 | 0 | 36 | 0 | 140 | 154 | 123 | 40 | 0 | | 89 | 0 | 0 | 4 | 76 | 10 | 0 | 0 | 27 | 0 | | 91 | 56 | 0 | 0 | 0 | 70 | 49 | 46 | 22 | 0 | | 93 | 88 | 0 | 0 | 41 | 110 | 143 | 91 | 159 | 0 | | 95 | 227 | 111 | 564 | 90 | 440 | 368 | 351 | 62 | 0 | | 97 | 111 | 286 | 114 | 0 | 20 | 22 | 71 | 66 | 0 | | 99 | 32 | 0 | 0 | Ö | 0 | 22 | 39 | 142 | 0 | | 101 | 28 | 119 | 191 | 79 | 50 | 44 | 46 | 217 | 0 | | 103 | 144 | 429 | 73 | 107 | 60 | 115 | 91 | 186 | 0 | | 105 | 120 | 16 | 0 | 255 | 0 | 44 | 71 | 62 | ő | | | 51 | 40 | 18 | 207 | 40 | 11 | 32 | 9 | 0 | | 107
109 | 14 | 0 | 0 | 103 | 50 | 11 | 6 | 0 | 0 | | | | • | - | | | 6 | 0 | 4 | 0 | | 111 | 9 | 0 | 0 | 24 | 0 | | | | 0 | | 113 | 0 | 0 | 0 | 7 | 0 | 0 | 0 | 0 | Ü | | Chromosome Data | | | | | | | | | | | No. of Chromosomes | 216 | 126 | 220 | 290 | 100 | 182 | 154 | 226 | 178 | | Locus and Allele | | | | | | | | | | | D13S197: | | | | | | | | | | | 87 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | | 97 | 0 | 23 | 0 | 65 | 10 | 117 | 163 | 0 | 0 | | 98 | 0 | 0 | 0 | 0 | 0 | 0 | 6 | 0 | 0 | | 99 | 0 | 0 | 0 | 0 | 0 | 5 | 13 | 0 | 0 | | 101 | 0 | 0 | 0 | 0 | 10 | 0 | 0 | 0 | 0 | | 105 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 981 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 19 | | 109 | 0 | 0 | | • | • | 5 | • | 0 | | | 112 | - | - | 0 | 0 | 0 | | 0 | | 0 | | 118 | 0 | 0 | 0 | 0 | 0 | 5 | 6 | 32 | 0 | | 119 | 0 | 0 | 0 | 0 | 0 | 5 | 0 | 0 | 0 | | 120 | 9 | 0 | 0 | 3 | 0 | 0 | 6 | 83 | 0 | | 121 | 0 | 76 | 0 | 0 | 20 | 32 | 13 | 14 | 0 | | 122 | 391 | 273 | 614 | 3 | 412 | 319 | 234 | 278 | 0 | | 123 | 0 | 83 | 0 | 0 | 0 | 0 | 91 | 19 | 0 | | 124 | 353 | 356 | 259 | 144 | 294 | 319 | 175 | 250 | 0 | | 125 | 0 | 61 | 0 | 0 | 0 | 0 | 52 | 9 | 0 | | 126 | 0 | 129 | 118 | 47 | 127 | 27 | 58 | 120 | 0 | | 127 | 5 | 0 | 0 | 0 | 0 | 0 | 6 | 32 | 0 | | 128 | 5 | 0 | 0 | 3 | 20 | 37 | 52 | 28 | 0 | | 129 | 0 | 0 | 0 | 0 | 10 | 0 | 13 | 0 | 0 | | 130 | 60 | 0 | 0 | 3 | 0 | 16 | 6 | 5 | 0 | | 131 | 23 | 0 | 0 | 0 | 39 | 0 | 0 | 37 | 0 | | 132 | 93 | 0 | 9 | 119 | 29 | 27 | 26 | 28 | 0 | | 133 | 19 | 0 | 0 | 0 | 10 | 11 | 6 | 19 | 0 | | 134 | 42 | 0 | 0 | 349 | 20 | 21 | 13 | 23 | 0 | | 135 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 14 | 0 | | 136 | 0 | 0 | 0 | 263 | 0 | 0 | 6 | 5 | 0 | | | 0 | 0 | 0 | 0 | 0 | 0 | 39 | 0 | ō | | 138 | U | | | | | | | | | | 138
139 | 0 | Ö | Ö | 0 | 0 | 48 | 6 | _ | 0 | | | | - | = | | 0
0 | 48
0 | 6
6 | 0 | 0 | (continued) Table AI (continued) | Locus and Allele | SA | DG | PH | NG | KA | GR | CP | SO | CH | |--------------------|-----|-----|-----|-----|-----|-----|-----|-----|-----| | Chromosome Data | | | | | | | | | | | No. of Chromosomes | 216 | 132 | 220 | 278 | 102 | 188 | 154 | 216 | 108 | | Locus and Allele | | | | | | | | | | | D13S193: | | | | | | | | | | | 119 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | | 123 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | 125 | 0 | 0 | 0 | 0 | 0 | 0 | Ō | Ō | 16 | | 127 | 0 | 0 | 0 | . 0 | Ö | Ô | Ö | 5 | 11 | | 129 | Õ | Ö | š | Ö | 13 | 11 | 46 | 80 | 5 | | 131 | 315 | 265 | 238 | 143 | 218 | 170 | 151 | 236 | 0 | | 133 | 257 | 326 | 173 | 546 | 423 | 133 | 132 | 354 | 352 | | 134 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 135 | 0 | 61 | 0 | 52 | 26 | 0 | 7 | | 5 | | 137 | 0 | 0 | - | | | | | 127 | 385 | | 139 | 0 | _ | 0 | 0 | 0 | 0 | 0 | 28 | 88 | | | • | 0 | 0 | 0 | 0 | 11 | 7 | 9 | 27 | | 141 | 0 | 0 | 0 | 0 | 13 | 21 | 26 | 5 | 11 | | 143 | 54 | 0 | 5 | 28 | 13 | 37 | 13 | 0 | 22 | | 145 | 104 | 189 | 164 | 213 | 51 | 64 | 53 | 24 | 0 | | 146 | 0 | 0 | 0 | 0 | 0 | 11 | 0 | 0 | 0 | | 147 | 99 | 144 | 378 | 7 | 231 | 409 | 454 | 108 | 60 | | 149 | 171 | 0 | 33 | 10 | 13 | 122 | 111 | 14 | 5 | | 151 | 0 | 15 | 0 | 0 | 0 | 11 | 0 | 9 | 0 | | Chromosome Data | | | | | | | | | | | No. of Chromosomes | 222 | 132 | 214 | 286 | 78 | 188 | 152 | 212 | 182 | | Locus and Allele | | | | | | | | | | | D13S124: | | | | | | | | | | | 177 | 60 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 179 | 0 | Ö | ő | Ö | Ö | ŏ | Ö | 7 | 191 | | 181 | Ö | 0 | 0 | Ö | Ö | ŏ | 6 | 43 | 39 | | 183 | 353 | 0 | 0 | 69 | 104 | 5 | 0 | 180 | 208 | | 185 | 459 | 88 | 155 | 384 | 292 | 469 | 442 | 471 | 129 | | 187 | 128 | 882 | 839 | | | | | | | | | | | | 547 | 566 | 418 | 353 | 183 | 275 | | 189 | 0 | 29 | 0 | 0 | 0 | 15 | 32 | 32 | 96 | | 191 | 0 | 0 | 6 | 0 | 9 | 51 | 103 | 61 | 0 | | 193 | 0 | 0 | 0 | 0 | 28 | 41 | 64 | 22 | 51 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11 | | Chromosome Data | | | | | | | | | | | No. of Chromosomes | 218 | 136 | 168 | 318 | 106 | 196 | 156 | 278 | 178 | Table A2 Probabilities for Test of Pairwise Independence of Loci | Pairs of Loci | | SA | DG | PH | NG | KA | GR | СР | SO | CH | |---------------|-----------|------|------|-------|------|------|------|------|------|------| | | D13S118 | .75 | .20 | .58 | .83 | .24 | .60 | .08 | .39 | .46 | | | D13S121 | .34 | .47 | .53 | .67 | .28 | .41 | .10 | .56 | .20 | | | D13S71 | .24 | .57 | .85 | .62 | .23 | .39 | .55 | .50 | .37 | | FLT1 | | .44 | .93 | .33 | .60 | .31 | .13 | .37 | .79 | .36 | | | D13S197 | .97 | .71 | .67 | .74 | .54 | .41 | .91 | .70 | .09 | | | D13S193 | .63 | .72 | .38 | .41 | .23 | .64 | .62 | .06 | .06 | | | (D13S124 | .96 | .45 | .18 | .18 | .28 | .02* | .12 | .54 | .07 | | | D13S121 | .23 | .53 | .92 | .68 | .02* | .51 | .15 | .92 | .43 | | | D13S71 | .79 | .31 | .05* | .63 | .40 | .84 | .64 | .23 | 1.00 | | D13S118 | D13S122 | .24 | .16 | .55 | .04* | .02* | .35 | .09 | .79 | .05* | | D135118 | D13S197 | .67 | .54 | .22 | .68 | .11 | .26 | .53 | .44 | .09 | | | D13S193 | .53 | .32 | .16 | .69 | .29 | .41 | .52 | 1.00 | .64 | | | D13S124 | .86 | .41 | .92 | .18 | .20 | .24 | .02* | .39
| .11 | | | D13S71 ر | .67 | .90 | .43 | .49 | 1.00 | .96 | .57 | .55 | .47 | | | D13S122 | .02* | .92 | <.01* | .48 | .23 | .95 | .21 | .87 | 1.00 | | D13S121 | ₹ D13S197 | .65 | .33 | .09 | .56 | .92 | .36 | .06 | .87 | .65 | | | D13S193 | .77 | .47 | .60 | .99 | .24 | .95 | .10 | .63 | .70 | | | D13S124 | .59 | .99 | .33 | .94 | .87 | .14 | .92 | .85 | .31 | | | D13S122 | 1.00 | .38 | .01* | .85 | .82 | .56 | .21 | .49 | .35 | | D13S71 | D13S197 | .01* | .46 | .04* | .02* | .60 | .90 | .33 | .63 | 1.00 | | D133/1 | D13S193 | .01* | .01* | .43 | .07 | .26 | .21 | .90 | .10 | .65 | | | D13S124 | .43 | .97 | .06 | .46 | .91 | .74 | .20 | .26 | .54 | | | D13S197 | .38 | .02* | <.01* | .04* | .08 | .01* | .81 | 1.00 | .05* | | D13S122 | { D13S193 | .77 | .01* | <.01* | .12 | .27 | .59 | .45 | .81 | .01* | | | L D13S124 | 1.00 | .83 | .90 | .38 | .92 | .83 | .32 | .85 | .76 | | D13S197 | ∫ D13S193 | .37 | .22 | .83 | .12 | .50 | .75 | .64 | .40 | .16 | | D1001// | D13S124 | .29 | .47 | .69 | .03* | .22 | .21 | .15 | .01* | .25 | | D13S193 | D13S124 | .59 | .51 | .009 | .32 | 1.00 | .30 | .93 | .21 | .32 | #### References Bowcock AM, Ruiz-Linares A, Tomfohrde J, Minch E, Kidd JR, Cavalli-Sforza LL (1994) High resolution of human evolutionary trees with polymorphic microsatellites. Nature 368:455–457 Budowle B, Giusti AM, Waye JS, Baechtel FS, Fourney RM, Adams DE, Presley LA, et al (1991) Fixed-bin analysis for statistical evaluation of continuous distributions of allelic data from VNTR loci, for use in forensic comparisons. Am J Hum Genet 48:841–855 Chakraborty R (1992) Sample size requirements for addressing the population genetic issues of forensic use of DNA typing. Hum Biol 64:141–159 Chakraborty R, Fornage M, Gueguen R, Boerwinkle E (1991) Population genetics of hypervariable loci: analysis of PCR based VNTR polymorphism within a population. In: Burke T, Dolff G, Jeffreys AJ, Wolff R (eds) DNA fingerprinting: approaches and applications. Birkhäuser, Basel, pp 127–134 Chakraborty R, Fuerst PA, Nei M (1980) Statistical studies on protein polymorphism in natural populations. III. Distribution of allele frequencies and the number of alleles per locus. Genetics 94:1039–1063 Chakraborty R, Nei M (1982) Genetic differentiation of quantita- tive characters between populations or species. Genet Res 39:303-314 Chakraborty R, Weiss KM (1991) Genetic variation of the mitochondrial DNA genome in American Indians is at mutationdrift equilibrium. Am J Phys Anthropol 86:497–506 Deka R, Chakraborty R, DeCroo S, Rothhammer F, Barton SA, Ferrell RE (1992) Characteristics of polymorphism at a VNTR locus 3' to the apolipoprotein B gene in five human populations. Am J Hum Genet 51:1325–1333 Deka R, Chakraborty R, Ferrell RE (1991) A population genetic study of six VNTR loci in three ethnically defined populations. Genomics 11:83–92 Deka R, Shriver MD, Yu LM, Jin L, Aston CE, Chakraborty R, Ferrell RE (1994) Conservation of human chromosome 13 polymorphic microsatellite (CA)_n repeats in chimpanzees. Genomics 22:226–230 Dietrich WF, Miller JC, Steen RG, Merchant M, Damron D, Nahf R, Gross A, et al (1994) A genetic map of the mouse with 4,006 simple sequence length polymorphisms. Nat Genet 7:220-245 Di Rienzo A, Peterson AC, Garza JC, Valdes AM, Slatkin M, Freimer NB (1994) Mutational processes of simple-sequence repeat loci in human populations. Proc Natl Acad Sci USA 91:3166–3170 - Edwards A, Hammond HA, Jin L, Caskey CT, Chakraborty R (1992) Genetic variation of five trimeric and tetrameric tandem repeat loci in four human population groups. Genomics 12:241–253 - Guo SW, Thompson EA (1992) Performing the exact test of Hardy-Weinberg proportion for multiple alleles. Biometrics 48:361–372 - Gyapay G, Morissette J, Vignal A, Dib C, Fizames C, Millasseau P, Marc S, et al (1994) The 1993–94 Généthon human genetic linkage map. Nat Genet 7:246–339 - Hong H-K, Giorda R, Trucco M, Chakravarti A (1993) Microsatellite repeat polymorphism at the D13S197 locus. Hum Mol Genet 2:337 - Jin L (1994) Population genetics of VNTR loci and their applications in evolutionary studies. PhD thesis, University of Texas, Houston - Kamino K, Nakura J, Kihara K, Ye L, Nagano K, Ohta T, Jinno Y, et al (1993) Population variation in dinucleotide repeat polymorphism at the D8S360 locus. Hum Mol Genet 2:1751 - Li CC (1976a) First course in population genetics. Boxwood, Pacific Grove, CA - Li W-H (1976b) A mixed model of mutation for electrophoretic identity of proteins within and between populations. Genetics 83:423–432 - Litt M, Luty JA (1989) A hypervariable microsatellite revealed by in vitro amplification of a dinucleotide repeat within the cardiac muscle actin gene. Am J Hum Genet 44:397–401 - Long JC, Naidu JM, Mohrenweiser HW, Gershowitz H, Johnson PL, Wood JW, Smouse PE (1986) Genetic characterization of Gainj- and Kalam-speaking peoples of Papua New Guinea. Am J Phys Anthropol 70:75–96 - Matise TC, Perlin M, Chakravarti A (1994) Automated construc- - tion of genetic linkage maps using an expert system (MultiMap): a human genome linkage map. Nat Genet 6:384–390 - Morton NE, Collins A, Balazs I (1993) Kinship bioassay on hypervariable loci in Blacks and Caucasians. Proc Natl Acad Sci USA 90:1892–1896 - Nei M (1972) Genetic distance between populations. Am Nat 106:283-292 - ——— (1987) Molecular evolutionary genetics. Columbia University Press, New York - Nei M, Tajima F, Tateno Y (1983) Accuracy of estimated phylogenetic trees from molecular data. II. Gene frequency data. J Mol Evol 19:153–170 - Pena SDJ, De Souza KT, Andrade MD, Chakraborty R (1994) Allelic associations of two polymorphic microsatellites in intron 40 of the human von Willebrand factor gene. Proc Natl Acad Sci USA 91:723-727 - Risch N, Devlin B (1992) On the probability of matching DNA fingerprints. Science 255:717-720 - Saitou N, Nei M (1987) The neighbor-joining method: a new method for reconstructing phylogenetic trees. Mol Biol Evol 4:406–425 - Shriver MD, Jin L, Chakraborty R, Boerwinkle E (1993) VNTR allele frequency distributions under the stepwise mutation model: a computer simulation approach. Genetics 134:983–993 - Szathmary EJE, Ferrell RE, Gershowitz H (1983) Genetic differentiation in Dogrib Indians: serum protein and erythrocyte enzyme variation. Am J Phys Anthropol 62:249–254 - Weber JL, May PE (1989) Abundant class of human DNA polymorphisms which can be typed using the polymerase chain reaction. Am J Hum Genet 44:388–396 - Weir B (1991) Genetic Data Analysis. Sinauer, Sunderland, MA